Cold nuclear matter effects on quarkonium production @ RHIC and LHC Elena G. Ferreiro Universidade de Santiago de Compostela, Spain Work done in collaboration with F. Fleuret, J-P. Lansberg, N. Matagne and A. Rakotozafindrabe EPJC61 (2009), PLB680 (2009), PRC81 (2010), NPA855 (2011) ### Introduction: motivation • A lot of work trying to understand **A+A** data (since $J/\psi \equiv QGP$ signal) Quarkonium as a hint of deconfinement QGP probe If we focalise on p+A data (where no QGP is possible) only cold nuclear matter (CNM) effects are in play here: shadowing and nuclear absorption Quarkonium as a hint of coherence nPDF probe • In fact, the question is even more fundamental: $\mathbf{p}+\mathbf{p}$ data we do not know the specific production kinematics at a partonic level: $(2\rightarrow2,3,4)$ vs $(2\rightarrow1)$ Quarkonium as a hint of QCD QCD probe ### Introduction: contents ### Our goal: To investigate the **CNM effects** and the impact of the specific **partonic production** kinematics 3 ingredients: •J/ψ partonic production mechanism Shadowing Nuclear absorption - Results on J/ψ production @ RHIC and LHC - Extend our study to Y CNM effects: fractional energy loss ### Quarkonium as a tool of COLD and HOT effects •cold effects: wo thermalisation NO QGP gluon shadowing gribov shadowing nuclear structure functions in nuclei ≠ superposition of constituents nucleons NI@SPS, IMP@RHIC #### nuclear absorption multiple scattering of a preresonance c-cbar pair within the nucleons of the nucleus IMP@SPS, RHIC? CGC percolation parton saturation non-lineal effects favoured by the high density of partons become important and lead to eventual saturation of the parton densities non thermal colour connection partonic comovers hadronic comovers dissociation of the c-cbar pair with the dense medium produced in the collision partonic or hadronic suppression by a dense medium, not thermalized Others: Cronin effect EMC effect, energy loss •hot effects: w thermalisation QGP QGP sequential suppression recombination ### Shadowing: an initial cold nuclear matter effect - Nuclear shadowing is an initial-state effect on the partons distributions - Gluon distribution functions are modified by the nuclear environment - PDFs in nuclei different from the superposition of PDFs of their nucleons Shadowing effects increases with energy (1/x) and decrease with Q^2 (m_T) # Nuclear absorption: a final cold nuclear matter effect Particle spectrum altered by interactions with the nuclear matter they traverse $=> J/\Psi$ suppression due to final state interactions with spectator nucleons Usual parameterisation: (Glauber model) Sabs = $$exp(-\rho \sigma abs L)$$ nuclear matter density break-up cross section path length #### **Energy dependence** - At low energy: the heavy system undergoes successive interactions with nucleons in its path and has to survive all of them => Strong nuclear absorption - At high energy: the coherence length is large and the projectile interacts with the nucleus as a whole => Smaller nuclear absorption #### In terms of formation time: Low energy: $t_f = \gamma(x_2) \tau_f \ll R$ High energy: $t_f = \gamma(x_2) \tau_f \gg R$ Rapidity dependence of nuclear absorption? σ abs @ mid y < σ abs @ forward y? # On the kinematics of J/ψ production: two approaches - CNM -shadowing- effects depends on J/ψ kinematics (x,Q²) - J/ ψ kinematics depends on the production mechanism => Investigating two production mechanisms (including p_T for the J/ψ): $$g+g \rightarrow J/\psi$$ $$2\rightarrow 1$$ - intrinsic scheme: the \mathbf{p}_T of the J/ ψ comes from initial partons - ❖ Not relevant for, say, p_T>3 GeV - \bullet Only applies if COM(LO, α_s^2) is the relevant production mechanism at low p_T g+g $$\rightarrow$$ J/ ψ +g, gg,ggg,... 2 \rightarrow 2, 3, 4 # On the kinematics of J/ψ production: equations If $\mathcal{F}_g^A(x, \vec{r}, z, \mu_f)$ gives the distribution of a gluon of mom. fract. x at a position \vec{r}, z in a nucleus A, the differential cross-section reads : $$\frac{d\sigma_{AB}}{dy\ dP_T\ d\vec{b}} =$$ $$\begin{array}{|c|c|c|c|c|} \hline \mathbf{2} \rightarrow \mathbf{1} \text{ kinematics with instrinsic } p_T \\ \hline \int d\vec{r}_A \, dz_A \, dz_B \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1^0, \vec{r}_A, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2^0, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1^0, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2^0, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_2, \vec{r}_B, z_B, \mu_f) \\ \times \, \mathcal{F}_g^A(\mathbf{x}_1, \mathbf{x}_A^0, z_A, \mu_f) \mathcal{F}_g^B(\mathbf{x}_1, \mathcal{F}_g^B$$ fit to data E. G. Ferreiro USC your preferred model kinematic variables # INTRINSIC $(2 \rightarrow 1)$ vs EXTRINSIC $(2 \rightarrow 2)$ kinematics For a given set (y, p_T) : extrinsic scheme: more freedom for x for a given y => larger x in extrinsic scheme We expect different shadowing effects in both cases # Results d+Au @ RHIC: J/ψ rapidity dependence of R_{dAu} - shadowing depends on the partonic process: $2 \rightarrow 1$ or $2 \rightarrow 2^{x}$ arXiv:0912.4498 - antishadowing peak shifted toward larger y in the extrinsic case - in order to reproduce data: nuclear absorption σ_{abs} extrinsic > σ_{abs} intrinsic the kinematics matter for the extraction of σ_{abs} # Results d+Au @ RHIC: J/ψ rapidity dependence of R_{CP} #### Extrinsic scheme: σabs= 0, 2, 4, 6 mb in 3 shadowing models Data dependence on y: - Suppression for the most forward points in the three centrality ranges - In the negative rapidity region, dominated by large x, no (or compensated) nuclear effects Data at back and mid-y can be described with a σ_{abs} of 2–4 mb, while the most forward points seem to decrease more than our evaluation $\sigma_{abs}(y)$? # Fit of Gabs with EKS, EPS and nDS(g) from RdAu and RCP | σ abs and χ^2 from RdAu | EKS | | EPS | | nDS(g) LO | | |-------------------------------------|------|-----|------|-----|-----------|-----| | intrinsic | 3.20 | 0.9 | 2.11 | 1.1 | 2.21 | 1.6 | | extrinsic | 3.90 | 1.1 | 3.60 | 0.5 | 3.00 | 1.4 | | Gabs from RCP | y < 0 | y = 0 | <i>y</i> > 0 | All y | |---------------|---------------|---------------|---------------|---------------| | EKS98 Int. | 5.2 ± 1.2 | 3.1 ± 1.3 | 9.5 ± 1.4 | N/A | | EKS98 Ext. | 2.5 ± 0.5 | 3.2 ± 0.5 | 4.8 ± 0.7 | 3.2 ± 0.4 | | EPS08 Ext. | 3.2 ± 0.5 | 2.5 ± 0.5 | 3.1 ± 0.6 | 2.9 ± 0.3 | | nDSg Ext. | 1.4 ± 0.5 | 1.6 ± 0.5 | 4.0 ± 0.7 | 2.2 ± 0.3 | Intrinsic: increase of σabs with y Extrinsic: softer increase of σabs a constant behavior cannot be ruled out (see EPS08) ### Results d+Au @ RHIC: J/ψ transverse momentum dependence #### Extrinsic scheme: σ_{abs} = 0, 2, 4, 6 mb in 3 shadowing models Growth of RdAu not related to Cronin effect: it comes from the increase of x for increasing PT - in the mid and forward-y region: x goes through the antishadowing region - => enhancement in RdAu - In the backward region: x sits in an antishadowing region=> decrease in RdAu # Results Au+Au @ RHIC: J/ψ centrality dependence of R_{AA} **Intrinsic scheme:** $2\rightarrow 1$ Same CNM suppression at $g+g \rightarrow J/\psi$ forward and central rapidity **Extrinsic scheme:** $2\rightarrow 2$ More CNM suppression at $g+g \rightarrow J/\psi+g$ forward than central rapidity Extrinsic scheme: RAA @ forward y < RAA @ mid y Hot Nuclear matter effects of course needed, but... Less need for recombination effects # Results A+A @ RHIC: J/ψ centrality dependence of R_{AA} #### Extrinsic scheme: σabs= 0, 2, 4, 6 mb in 3 shadowing models #### RAA systematically smaller in the forward region than in the mid-y region The difference increases for more central collisions This difference matches well the one of the data when $\sigma_{abs} = 0$ One needs a larger σ_{abs} if one wanted to reproduce the normalisation of the AuAu data, disregarding any effects of hot nuclear matter (HNM) However, for such large σ_{abs} , surviving J/ ψ from inner production points would be so rare that the difference between shadowing effects at mid and forward rapidities would nearly vanish #### Note that for a σ_{abs} in the range of 2–4 mb, a difference remains # Results Au+Au @ RHIC: J/ψ rapidity dependence of R_{AA} • Intrinsic: flat behaviour • Extrinsic: maximun at y=0 Again, this indicates that less recombination would be required in the extrinsic case # Results A+A @ RHIC: J/ψ rapidity dependence of R_{AA} #### Extrinsic scheme: σabs= 0, 2, 4, 6 mb in 3 shadowing models RAA peaks at y = 0, reducing the need for recombination which concentrates at mid y. This effect is present in the three shadowing parametrizations we have used This effect reduces with the increase of Gabs ### Results A+A @ RHIC: J/ψ transverse momentum dependence #### Extrinsic scheme: σabs= 0, 2, 4, 6 mb in 3 shadowing models RAA increases with PT partially matching the trend of PHENIX and STAR data Nuclear modification factor larger than one for PT ≈ 8GeV (STAR results)? J/ψ behavior closer to the one of photons than to the one of other hadrons? Hypothesis: energy losss + Landau-Pomeranchuk-Migdal effect? The **energy loss** of a colored object in CNM is limited to be constant However, by the LPM effect, its magnitude will be larger for a CO than for a CS Rather a colorless state than a colored one which propagates in the NM? ### Work in progress: J/ψ @ LHC rapidity dependence Opposite RAA behaviour vs rapidity: - At RHIC=> stronger suppression at forward y - At LHC => stronger suppression at mid y ### Work in progress: J/ψ @ LHC centrality dependence ### Work in progress: J/ψ @ LHC centrality dependence (2 \rightarrow 2) #### "CEM NLO" before k_T smearing #### "Traditional" $2 \rightarrow 2$ ### Work in progress: J/ ψ @ LHC centrality dependence (2 \rightarrow 2) P_T (GeV) P_T (GeV) ### Note on the underlying partonic model - 2 different 2-> 2 models can give different results - Example : with the existing code for CEM @ NLO, the kt smearing procedure is applied after the (x_1,x_2) integration - Before the smearing (left) the distribution overhsoots the data - More weight on low pT's=> the distribution used is closer to a 2 -> 1 process - The CEM @ NLO is a mix between a pure collinear 2->2 and a pure 2->1 with intrinsic kt ### Note on the shadowing and its uncertainties at LHC energies - As we have seen, different 2->2 partonic models can give different results - We have used 2 'toy' models : - We use nDSg and EKS98 as possible gluon shadowings (non-exhaustive) - •Finally we vary μ_F from 0.5 x m_T to 2 x m_T (as done in pp for g(x, μ_F) ### Work in progress: J/ ψ @ LHC centrality dependence (2 \rightarrow 2) #### CEM NLO inspired 2-> 2 peacked at low pT (to be smeared out) #### CEM NLO inspired 2-> 2 peacked at low pT (to be smeared out) #### "Traditional" 2 -> 2 #### "Traditional" 2 -> 2 ### Work in progress: J/ψ @ LHC pT dependence Shadowing decreases with increasing pT Stronger variation for EKS than nDSg EKS: 25-40% nDSg: 15-30% # On the kinematics of Υ production #### Results at 1.8 TeV: - CSM describes well dσ/dpT at NNLO - LO CSM is sufficient to describe low pT data $2 \rightarrow 2$ process #### **Results at 200 GeV:** LO upper line: mb = 4.5 GeV, $\mu R = MT$, $\mu F = 2MT$ LO lower line: mb = 5.0 GeV, $\mu R = 2MT$, $\mu F = MT$ We take the parameters of the upper curve in the following. # Results for d+Au: Υ rapidity dependence #### Intrinsic vs extrinsic scheme - Different shadowing effects in the 2 approaches - Antishadowing peak shifted toward larger y in the extrinsic case # Results for d+Au: Υ rapidity dependence ### Extrinsic scheme: $\sigma_{abs}=0$ mb, $\sigma_{abs}=0.5$ mb, $\sigma_{abs}=1$ mb in 3 shadowing models # Work in progress: EMC effect Let us try to increase the suppression of g(x) in the EMC region, keeping momentum conservation : $\int xg(x) dx = Cte$ Works better for backward region # Work in progress: Energy loss effect - Basic idea: An energetic parton traveling in a large nuclear medium undergoes multiple elastic scatterings, which induce gluon radiation => radiative energy loss (BDMPS) - Intuitively: due to parton energy loss, a hard QCD process probes the incoming PDFs at higher x, where they are suppressed, leading to nuclear suppression - The problem: This energy loss is subject to the LPM bound $\Rightarrow \Delta$ E is limited and does not scale with E (Brodsky-Hoyer) - At RHIC and LHC (contrary to SPS), typical partons (for $x1 \sim 10^{-2}$) have energies of the order of hundreds of GeV in the nucleus rest frame - => radiative energy loss has a negligible effect on the parton x₁ ### Work in progress: Energy loss effect • Still, in order to explain large x_F data at RHIC, it would be useful to have \Rightarrow a fractional energy loss: $\triangle \to \alpha \to \alpha$ (Old idea by Gavin Milana, thought to be ruled out by LPM bound) • Recently (Arleo, Peigner, Sami arxiv:10006.0818) it has been probed that the **notion of radiated** energy associated to a hard process is more general than the notion of parton energy loss. The medium-induced gluon radiation associated to large-x_F quarkonium hadroproduction: - ❖ arises from large gluon formation times t_f >> L - scales as the incoming parton energy E - **cannot be identified with the usual energy loss** - qualitatively similar to Bethe-Heitler energy loss - the Brodsky-Hoyer bound does not apply for large formation times Thus, the Gavin-Milana assumption of an "energy loss" scaling as E turns out to be qualitatively valid for quarkonium production provided this "energy loss" is correctly interpreted as the radiated energy associated to the hard process, and not as the energy loss of independent incoming and outgoing color charges. • Note that space effect through Sudakov suppression can also induce a fractionnal energy loss but for $x_1 > 0.5$ (Kopeliovich) ### Work in progress: Energy loss effect When the longitudinal momentum pL >> mT $$\Delta E|_{\text{ind, large } x_F} \sim N_c \alpha_s \, \hat{\omega} \sim N_c \alpha_s \frac{\sqrt{\Delta q_\perp^2}}{M_\perp} \cdot E$$ $$\Delta x_1 = \frac{\Delta E}{E} \sim N_c \alpha_s \frac{\sqrt{\Delta q_\perp^2}}{M_\perp}$$ Due to the form of the gluon PDFs, the energy loss would be negligible in the central and backward rapidity regions. Note that, independently of the gluon PDF parameterization, this energy loss will induce a minimum suppression of 75% - 80% up to a maximum one of 40% in the forward region ### Work in progress: Y centrality dependence Extrinsic scheme: Gabs=0 mb, Gabs= 0.5mb, Gabs= 1 mb in 3 shadowing models • in the mid region: antishadowing=>progressive increase of R_{dAu} vs N_{coll} • in the forward region: **shadowing** => progressive decrease of R_{dAu} vs N_{coll} ### Work in progress: Y transverse momentum dependence Extrinsic scheme: Gabs=0 mb, Gabs= 0.5mb, Gabs= 1 mb in 3 shadowing models Growth of RdAu not related to Cronin effect: it comes from the increase of x for increasing PT - in the forward region: x goes through the antishadowing r - In the backward region: x sits in an antishadowing and EMC => decrease in R_{dAu} CNM effects on quarkonium @ RHIC and LHC $x_{\perp} \propto \left(m_{J/\psi}^2 + p_{\perp}^2\right)^{1/2}$ => enhancement in R_{dAu} ### **Conclusions** • We have studied the influence of specific partonic kinematics within 2 schemes: intrinsic (2 \rightarrow 1) and extrinsic (2 \rightarrow 2) p_T for different shadowings: EKS98, EPS08, nDSg including nuclear absorption and different partonic models - for J/ψ A+A collis - A+A collis - CNM effects have to be taken into account as a baseline for a right interpretation of the J/ Ψ as a QGP signal - CNM effects depend on the partonic production mechanism 2 →2 production • for Y antishadowing and EMC region 2→2 process fractional energy loss in the forward region